	Date:
	5/11/06

	Subject:
	Chapter 24 Metal Characteristics Lesson Plan 4

	Grade:
	11 & 12

	Class:
	Machine Tool

	Teacher:
	Mr. Hanecak

	Teacher:
	     

CONNECTICUT TECHNICAL HIGH SCHOOLS

Guiding Questions for Lesson Plan Development
1. What are the important outcomes I want all students to learn as a result of this lesson?

2. What background knowledge/skills do students need to have to successfully master the lesson content?

3. What types of learning strategies, skills and modifications (reading, note taking, highlighting as you read, writing, listening, etc.) do

students need to use to successfully participate in this lesson AND where in the lesson will the specific strategy be taught or reviewed?

4. What types of activities will I incorporate in my explicit direct teaching (modeling, small groups, brainstorming, activating prior knowledge,

problem solving, etc.) to assure that ALL students’ needs/interests/talents are met?

5. What are effective and appropriate ways (oral presentations, tests, reports, graphs, etc.) to evaluate how well students learned the objective?

LESSON PLAN
Learning Objective: Students will be able to: 1)Identify the different Aluminum Alloys from the AISI/SAE numbering codes and determine which groups are heat treatable; 2) Explain the precautions & dangers of machining Magnesium; 3) Explain the advantages of Titanium; 4) Describe Copper & identify the elements in Brass, Bronze & Beryllium Copper & associated heat treatments; 5) List the High Temperature Metals that a typical machine shop might work with & explain their advantages & list their alloy make-up.
Reference to Curriculum Goals(s) and Corresponding Learner Outcome (e.g., Goal I, L.O. I.2): NOCTI
*Schema Activator (activity designed to stimulate the student’s interest and independent thinking about the learning topic; activates prior knowledge):
Explain the red-hot strengths of the common tool steels that students use every day.
**Explicit/Direct Teaching Strategies:
Lecture from "Machining Fundamentals" pages 458-465.

Ask students to browse the Reference Section of text pages 558through 569.

**Practice Activity:
End of chapter questions #18-21.
**Application/Assessment:
Ask pertinent questions throughout the lecture.

Observe amount of difficulty students are having with end of chapter questions.

*Closure:

Highlight/review pertinent objective points.

Prepare students for tomorrows test.

**Reflections based on student performance; necessary changes/modifications for future use:
     
*Required for each lesson

** Dependent upon learning sequence within the unit.

